
BY VIRTUE OF A DECREE AND ORDER OF SALE OF THE WARREN CIRCUIT COURT, the Master Commissioner will sell at public auction the real property in the following actions on Thursday, January 17, 2013, about the hour of 5:00 p.m., at the Justice Center on the 2nd Floor, in the District “D” Courtroom, Bowling Green, Kentucky. Said property shall be sold to collect the amounts hereinafter set forth, together with interest and the costs of the action, and upon the following terms and conditions (unless otherwise stated).

A. The purchasers will be required to pay ten percent (10%) down the day of sale in the form of cash or personal check and post bond on the remainder with the balance due in thirty (30) days. Said bond will bear interest at the rate of twelve percent (12%) per annum upon the unpaid balance from the date of sale until paid in full.
The Master Commissioner will retain a lien on the property sold to secure the sale price. If the purchaser elects to post bond, he/she will be required to provide sufficient surety, such as a letter from their bank or a bank representative signing for them at the time of the sale. Please contact the Master Commissioner’s Office prior to the sale with questions regarding approved surety at 842-0614. Occasionally, additional announcements are published on our webpage at www.warrencountymastercommissioner.com.

B. The property is sold subject to the following:

a. State, county, city, and school taxes payable for the entire year of 2013

 and all taxes due thereafter.
b. Easements, restrictions, and covenants of record.

c. Assessments for public improvements levied against the property.

d. Any facts which an inspection or accurate survey of the property may disclose.

C. The property shall otherwise be sold free and clear of any and all right, title, and interest of all parties to this action and of their liens and encumbrances thereon except such right of redemption as may exist in favor of the United States of America or the defendants. Also, the Master Commissioner does not obtain a title search or investigate for further liens on the properties listed below nor conduct or authorize a survey of the property. The purchaser is responsible for title searches and/or any additional liens not named in the Judgment and Order of Sale and for the results of any good and accurate survey of the property.
D. For a more particular description of these properties, refer to the file on record at the Warren Circuit Clerk’s Office on the first floor of the Justice Center. Deeds and Wills referenced are of record in the Office of the Warren County Court Clerk.
E. The Master Commissioner does not have access to the properties listed below and therefore makes no representation or warranty of any kind as to the conditions of these properties.

SALE No. 1

BANK OF AMERICA, N.A. vs. TOYNIKA BAILEY AKA TOYNIKA A. BAILEY; pending in Warren Circuit Court, Div II,12-CI-750, to collect $124,636.68, interest at the rate of 4.75% per annum until paid, plus additional fees and costs.
345 White Dogwood Drive

Recorded in Deed Book 1006, Page 319, of record in the Warren County Clerk’s Office.

Chris Wiley, Attorney for Plaintiff (MDK)

SALE No. 2

LENDMARK FINANICAL SERVICES, INC. vs. PHILLIP L. BISHOP; THE UNKNOWN SPOUSE, IF ANY, OF PHILLIP L. BISHOP; SHELLEY V. BISHOP; ROGER WORLEY; COMMONWEALTH OF KENTUCKY, COUNTY OF WARREN, BY AND ON BEHALF OF SECRETARY OF REVENUE; pending in Warren Circuit Court, Div I,12-CI-834, to collect $75,035.61, interest at the rate of 9.50% per annum until paid, plus additional fees and costs.

1775 Lake Road, includes a 1996 Fleming mobile home
Recorded in Deed Book 972, Page 866, of record in the Warren County Clerk’s Office.

Ashley Sanders Cox, Attorney for Plaintiff
SALE No. 3

WELLS FARGO BANK, NA vs. ROBERT L. BUNTON aka ROBERT BUNTON; AUTOTRUCK FEDERAL CREDIT UNION; pending in Warren Circuit Court, Div. I, 12-CI-796, to collect $54,073.28, interest at the rate of 5.875% per annum until paid, plus additional fees and costs.

928 West Town Ave.
Deed Book 807, Page 673, in the Court Clerk’s office for Warren County, Kentucky.

Chris Wiley, Attorney for Plaintiff (MDK)
SALE No. 4

CITIMORTGAGE, INC., SUCCESSOR BY MERGER TO CITIFINANCIAL MORTGAGE COMPANY, INC. vs. DANNY R. CHEATHAM AKA DANNY R. CHEATHAM, JR.; SONDRA L. CHEATHAM; ONE STOP SUPPLY AKA ONE STOP SUPPLY, INC.; BANK OF EDMONDSON COUNTY; DANNY RAY CHEATHAM, SR.; WARREN COUNTY JUDGE EXECUTIVE; pending in Warren Circuit Court, Div II, 08-CI-2228, to collect $88,331.06, interest at the rate of 7.89% per annum until paid, plus additional fees and costs.
8709 Louisville Rd.

In Deed Book 825, Page 488, of record in the Warren County Clerk’s Office.

Victoria M. Kadreva Holmes, Attorney for Plaintiff (MDK)

SALE No. 5

BANK OF AMERICA, NA vs. JOHN CHERRY, JR.; DARA CHERRY A/K/A DARA NICOLE CHERRY; THE BANK OF NEW YORK AS TRUSTEE FOR HELOC SECURITIZATION CWABS 2002-E; BOWLING GREEN-WARREN COUNTY COMMUNITY HOSPITAL CORPORATION SUCCESSOR BY MERGER TO THE MEDICAL CENTER AT BOWLING GREEN; UNKNOWN DEFENDANT, SPOUSE OF JOHN CHERRY, JR.; UNKNOWN DEFENDANT, SPOUSE OF DARA CHERRY A/K/A DARA N. CHERRY A/K/A DARA NICOLE CHERRY; pending in Warren Circuit Court, Div II, 11-CI-638, to collect $98,137.16, interest at the rate of $14.03 per diem until paid, plus additional fees and costs.
1011 (Woodburn) Allen Springs Road
Recorded in Deed Book 816, Page 446, of record in the Warren County Clerk’s Office.

Michael R. Brinkman, Attorney for Plaintiff (LSR)
SALE No. 6

PHH MORTGAGE CORPORATION FKA CENDANT MORTGAGE CORPORATION DBA CENTURY 21 MORTGAGE vs. MARGARET COATNEY; pending in Warren Circuit Court, Div II, 11-CI-1286, to collect $82,303.29, interest at the rate of $13.05 per diem until paid, plus additional fees and costs.

2121 Southland Dr.
Recorded in Deed Book 858, Page 847, of record in the Warren County Clerk’s Office.

David E. Johnson, Attorney for Plaintiff (LSR)
SALE No. 7

HABITAT FOR HUMANITY OF BOWLING GREEN/WARREN COUNTY, INC. vs. UNKNOWN HEIRS OF CAROLYN COBB, DECEASED; pending in Warren Circuit Court, Div. I, 12-CI-996, to collect $51,294.00, plus additional fees and costs expended.
618 Starboard St.
Recorded in Deed Book 450, Page 245, in the Warren County Court Clerk’s Office.
Kevin C. Brooks, Attorney for Plaintiff
SALE No. 8
ONEWEST BANK FSB; vs. UNKNOWN SPOUSE OF ANNIE JEWELL CLAYPOOL AKA ANNIE JEWELL OWENS; UNKNOWN HEIRS, DEVISEES AND LEGATEES OF THE ESTATE OF ANNIE JEWELL CLAYPOOL AKA ANNIE JEWELL OWENS AND THEIR SPOUSES; pending in Warren Circuit Court, Div. I, 12-CI-00066, to collect $31,983.29, interest at a rate of 1.68% per annum until paid, plus attorney fees and costs expended.
302 West 11TH Ave.
Recorded in Deed Book D327, Page 132, of record in the Warren County Clerk’s Office.

Philip S. George, III, Attorney for Plaintiff
SALE No. 9

CITY OF SMITHS GROVE, KENTUCKY vs. ROBERT FOUSHEE; WARREN COUNTY, KENTUCKY; COMMONWEALTH OF KENTUCKY; BLUEGRASS CELLULAR, INC.; AMERICAN TAX FUNDING, LLC; SOUTHERN TAX SERVICES, LLC; HAZEL ENTERPRISES, LLC; pending in Warren Circuit Court, Div II, 12-CI-576, to collect the sum of past due taxes for the years 2007 through 2011 as stated in the Affidavit of the Mayor of Smiths Grove until paid, plus additional fees and costs.

510 Cave St.
Recorded in Deed Book 987, Page 426, of record in the Warren County Clerk’s Office.

Wesley V. Milliken, Attorney for Plaintiff
SALE No.10

JPMORGAN CHASE BANK, N.A. vs. UNKNOWN HEIRS, DEVISEES, AND LEGATEES OF DAVID M. FOWLER AND THEIR SPOUSES IF ANY, UNKNOWN OCCUPANT OF 65 GORE STREET, BOWLING GREEN, KY; JPMORGAN CHASE BANK, N.A. SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC SUCCESSOR BY MERGER TO CHASE MANHATTAN MORTGAGE CORPORATION; pending in Warren Circuit Court, Div. II, 10-CI-1713 to collect $41,354.77, interest at the rate of per diem from the above date, until paid, plus any additional fees and costs expended.
65 Gore St.

Recorded in Deed Book 724, Page 630, in the Warren County Court Clerk’s Office.

Paul M. Nalepka, Attorney for Defendant/Cross-Plaintiff
SALE No.11

 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION vs. WILLIAM D. GARDNER; FRAN GARDNER; pending in Warren Circuit Court, Div. I, 12-CI-346 to collect $114,769.50, interest at the rate of $16.13 per diem until paid, plus any additional fees and costs expended.

190 Pirates Cove

Recorded in Deed Book 984, Page 928, in the Warren County Court Clerk’s Office.

Lori R. Leach, Attorney for Plaintiff (LSR)

SALE No.12
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION vs. RODNEY L. GILBERT; pending in Warren Circuit Court, Div. II, 12-CI-349, to collect $246,910.74, interest at the rate of $38.26 per diem until paid, plus any additional fees and costs expended.
1410 Westen St.

Recorded in Deed Book 960, Page 748, in the Warren County Court Clerk’s Office.
David E. Johnson, Attorney for Plaintiff (LSR)
SALE No.13
CITIZENS FIRST BANK vs. HARMON, LLC; SEAN E. HARMON, AMANDA RENEE LEE A/K/A AMANDA HARMON; WARREN COUNTY, KENTUCKY; FIFTH THIRD MORTGAGE COMPANY; pending in Warren Circuit Court, Div I, 12-CI-1206, to collect $123,310.53, interest at a rate of $7.00% per annum until paid, plus additional fees and costs expended.

224 Turkey Run
Recorded in Deed Book 939, Page 302, in the Warren County Clerk’s Office.

Scott A. Bachert, Attorney for Plaintiff
SALE No.14
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; vs. BRADLEY HOFFMAN; pending in Warren Circuit Court, Div. I, 12-CI-00134, to collect $196,140.42, interest at the rate of 6.8750 per diem from the above date until paid, plus additional fees and costs expended.
375 Seattle Slew Lane.
Recorded in Deed Book 959, Page 568, in the Warren County Court Clerk’s Office.
Patricia Johnson, Attorney for Plaintiff (LSR)
SALE No.15
BANK OF AMERICA, N.A.; vs. MICHAEL S. JACKSON; REBECCA JACKSON; pending in Warren Circuit Court, Div. I, 12-CI-00699, to collect $110,643.24, interest at a rate of 5.5% per annum from the above date until paid, plus additional fees and costs expended.
203 Riverwood Ave.
Recorded in Deed Book D982, Page 675, in the Warren County Court Clerk’s Office.

Maura E. Binder, Attorney for Plaintiff
SALE No.16
BANK OF AMERICA, N.A. SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTYWIDE HOME LOANS SERVICING LP.; vs. LAURA BECKNER KEOWN AKA LAURA KEOWN AKA LAURA ASHLEY BECKNER KEOWN AKA LAURA ASHLEY BECKNER; UNITED GUARANTY RESIDENTIAL INSURANCE COMPANY OF NORTH CAROLINA; pending in Warren Circuit Court, Div. I, 12-CI-2, to collect $165,659.98, interest at the rate of $25.85 per diem until paid, plus any additional fees and costs expended.
3710 Hydro Pondsville Road.
Recorded in Deed Book 1010, Page 51 in the Warren County Court Clerk’s Office.

Angela M. Goad, Attorney for Plaintiff
SALE No.17
BANK OF AMERICA, N.A. SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP vs. BONNIE J. LADD; pending in Warren Circuit Court, Div. II, 12-CI-1078, to collect $91,643.19, interest at a rate of $12.27 per diem from the above date until paid, plus any additional fees and costs expended.
485 Otter Gap Road.
Recorded in Deed Book 963, Page 526 in the Warren County Court Clerk’s Office.

Michael R. Brinkman, Attorney for Plaintiff
SALE No.18
BANK OF AMERICA, N.A. SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P. vs. DEBBIE LASLEY; pending in Warren Circuit Court, Div. I, 11-CI-450 to collect $25,390.60, interest at the rate of 7.25% per annum until paid, plus any additional fees and costs expended.

1317 Clay Street.
Recorded in Deed Book 926, Page 954, in the Warren County Court Clerk’s Office.

Victoria M. Kadreva Holmes, Attorney for Plaintiff
SALE No.19
CITIMORTGAGE, INC. vs. TRACY L. NALLEY; C.B. NALLEY; pending in Warren Circuit Court, Div. I, 12-CI-1152, to collect $87,932.06, interest at a rate of 6.00% per annum until paid, plus additional fees and costs expended.
4233 Blue Level Road.
Recorded in Deed Book 984, Page 460, in the Warren County Court Clerk’s Office.

Mark N. Dierks, Attorney for Plaintiff
SALE No.20
VIRTUAL BANK; vs. DOLLIE MINTON AKA DOLLIE M. MINTON; UNKNOWN SPOUSE, IF ANY, OF DOLLIE MINTON AKA DOLLIE M. MINTON; LEON TARTER; KARLA MADISON; pending in Warren Circuit Court, Div I, 12-CI-842, to collect $524,079.61, interest on item at the rate of $3.375 per annum until paid, plus additional fees and costs.
9477 Louisville Road.
Recorded in Deed Book D909, Page 647, of record in the Warren County Clerk’s Office.

 Chris Wiley, Attorney for Plaintiff
SALE No.21
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I, LLC, ASSET-BACKED CERTIFICATES, SERIES 2006-HE7 vs. HOWARD NICOLSON; LISA NICHOLSON; UNKNOWN OCCUPANT; CITY OF BOWLING GREEN; pending in Warren Circuit Court, Div I, 12-CI-610, to collect $89,293.49, interest in the amount of 9.62% per annum until paid, plus additional fees and costs.
640 East 11th Ave.
Recorded in Deed Book 923, Page 22, of record in the Warren County Clerk’s Office.

Philip Q. Ratliff, Attorney for Plaintiff (RA)
SALE No. 22
NATIONSTAR MORTGAGE, LLC vs. LISA NICOLSON; HOWARD NICOLSON; PARK ROW PROPERTIES, INC.; BANK OF AMERICA, N.A.; pending in Warren Circuit Court, Div. II, 12-CI-659, to collect $132,015.09, interest at a rate of 5.5% per annum until paid, plus additional fees and costs.

3224 Barnwood Ave.
Recorded in Deed Book D925, Page 803, in the Warren County Court Clerk’s Office.

Victoria M. Kadreva Holmes, Attorney for Plaintiff (MDK)
SALE No.23
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2003-AR2; vs. JOHNSTON NJOKU; NIVENNAYA NJOKU A/K/A NNVENNAYA NJOKU; COUNTY OF WARREN; ASSET ACCEPTANCE LLC; MONOGRAM CREDIT CARD BANK OF GA AKA GE MONEY BANK; ERIN CAPITAL MANAGEMENT LLC; ASSET ACQUISITION GROUP; pending in Warren Circuit Court, Div II, 11-CI-1593, to collect $111,540.34, interest at the rate of 9.875% per annum until paid, plus additional fees and costs.

299 Westwood Ave.
Recorded in Deed Book 805, Page 156, of record in the Warren County Clerk’s Office.

Matthew A. Taulbee, Attorney for Plaintiff (RA)
SALE No.24

BANK OF AMERICA, NA SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP vs. MATTHEW DAILEY; BRITTNEE DAILEY; pending in Warren Circuit Court, Div. I, 11-CI-1053, to collect $83,969.09, interest at the rate of 6% per annum until paid, plus any additional fees and costs expended.
4000 Hammitt Hill Rd.

Recorded in Deed Book 994, Page 399, in the Warren County Court Clerk’s Office.
David E. Johnson, Attorney for Plaintiff (LSR)
SALE No.25
CONSTANCE HOLMES vs. SYLVESTER PAGE; BARBARA PAGE; PATRICE RAY; MALCOLM PAGE; HATTIE PAGE; LACREASA BLEWETT; STANLEY BLEWETT; WILLIAM WHITE; MARCUS WHITE; THE UNITED STATES OF AMERICA-DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE; COMMONWEALTH OF KENTUCKY-FINANCE AND ADMINISTRATION CABINET-REVENUE CABINET; pending in Warren Circuit Court, Div. II, 11-CI-385, to collect $4,000.00 for attorney fees, $2,041.48 expenses and costs, plus any additional fees and costs expended. After all the taxes, fees, and expenses are paid, the remaining proceeds will be distributed to the Heirs.
1159 North Lee St.
Recorded in Plat Book 459, Page 694, in the Warren County Court Clerk’s Office.

Mike Reynolds, Attorney for Plaintiff
SALE No.26
PHH MORTGAGE CORPORATION vs. MARY E. PAPASTEFANOU; STEVE PAPASTEFANOU; FIRST SECURITY BANK OF OWENSBORO, INC.; THE CADLE COMPANY; pending in Warren Circuit Court, Div II, 11-CI-335, to collect $121,162.01, interest at the rate of 7.11% per annum until paid, plus additional fees and costs.

1928 Old Union Church Rd.

Recorded in Deed Book 916, Page 418, of record in the Warren County Clerk’s Office.

Christopher G. Phillips, Attorney for Plaintiff (SVPB)
SALE No.27
VANDERBILT MORTGAGE AND FINANCE, INC. vs. DENNIS E. SHERMAN; UNKNOWN SPOUSE OF DENNIS E. SHERMAN; CAPITAL ONE BANK (USA), NA.; THE MEDICAL CENTER AT FRANKLIN; WARREN COUNTY, KENTUCKY; pending in Warren Circuit Court, Div. I, 12-CI-1115, to collect $43,293.43, interest at the rate of 8.75% per annum until paid, plus any additional fees and costs expended.
1868 Blue Level Providence Rd., included a 2004 Clayton Mobile Home
Recorded in Deed Book D922, Page 474, in the Warren County Court Clerk’s Office.

Michael Cain, Attorney for Plaintiff (MMLK)
SALE No.28
HSBC MORTGAGE SERVICES, INC. vs. ELIZABETH SMITH AKA BETH A. SMITH; TODD SMITH AKA TODD D. SMITH; US BANK NATIONAL ASSOCIATION AS TRUSTEE; MIDWEST ASSET GROUP, LLC; HAZEL ENTERPRISES, LLC; COMMONWEALTH OF KENTUCKY, COUNTY OF WARREN; pending in Warren Circuit Court, Div. I, 12-CI-1000 to collect $121,721.02, interest at the rate of 6.5% per annum until paid, plus any additional fees and costs expended.

283 W.G. Talley Rd.
Recorded in Deed Book 767, Page 320, in the Warren County Court Clerk’s Office.

Travis W. Thompson, Attorney for Plaintiff (CPA)
SALE No.29
JPMORGAN CHASE BANK, N.A. SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC; vs. DAVID THOMAS SPARKS AKA DAVID T. SPARKS; pending in Warren Circuit Court, Div. I, 11-CI-756, to collect $129,671.77, interest at a rate of 6.625% per annum until paid, plus additional fees and costs expended.
2512 Thompson Dr.
Recorded in Deed Book 741, Page 820, in the Warren County Court Clerk’s Office.

Ashley R. Carnes, Attorney for Plaintiff (LSR)
SALE No.30

PHH MORTGAGE CORPORATION vs. CATHY J. STRATTON; pending in Warren Circuit Court, Div. I, 10-CI-1728, to collect $120,662.32, interest at a rate of 5.965% per annum until paid, plus additional fees and costs expended.
210 Atlantis Way
Recorded in Deed Book 939, Page 212, in the Warren County Court Clerk’s Office.

Christopher G. Phillips, Attorney for Plaintiff (SVPB)

SALE No.31
HABITAT FOR HUMANITY OF BOWLING GREEN/WARREN COUNTY, INC. vs. STACY THOMPSON; UNKNOWN SPOUSE OF STACY THOMPSON; pending in Warren Circuit Court, Div. II, 12-CI-983 to collect $53,636.53, without interest until paid, plus additional fees and costs expended.
1310 Clay St.
Recorded in Deed Book 996, Page 763, in the Warren County Court Clerk’s Office.

Kevin C. Brooks, Attorney for Plaintiff

SALE No.32
SOUTH CENTRAL BANK OF BOWLING GREEN, INC. vs. MILTON C. UHDEN, JR. AND WIFE DONNA W. UHDEN; pending in Warren Circuit Court, Div. I, 12-CI-49, to collect $86,209.79, interest at a rate of 5.75% per annum until paid, plus additional fees and costs expended.
1013 Park St.
Recorded in Deed Book 767, Page 54, in the Warren County Court Clerk’s Office.

William S. Haynes, Attorney for Plaintiff

SALE No.33
WELLS FARGO BANK, NA vs. ROBERT VINCENT; MIDLAND FUNDING, LLC; LVNV FUNDING, LLC; MAIN STREET ACQUISITION CORP.; THE NORTH RIDGE HOMEOWNER’S ASSOCIATION, INC.; pending in Warren Circuit Court, Div. II, 12-CI-967, to collect $149,785.11, interest at the rate of 4% per annum until paid, plus any additional fees and costs expended.
1201 Huron Way
Recorded in Deed Book 966, Page 136, in the Warren County Court Clerk’s Office.

Chris Wiley, Attorney for Plaintiff (MDK)
SALE No. 34
BANK OF AMERICA, N.A. vs. MICHELLE R. WARDEN; pending in Warren Circuit Court, Div. II, 12-CI-938, to collect $91,201.23, interest at rate of 6.25% per annum until paid, plus any additional fees and costs expended.
2789 Old Greenhill Rd., includes a 2003 Hort Echo Mobile Home
Recorded in Deed Book 981, Page 251, in the Warren County Court Clerk’s Office.

 Chris Wiley, Attorney for Plaintiff (MDK)
SALE No. 35

MONTICELLO BANKING COMPANY vs. GEORGE ZAKRZEWSKI; MARGARET ZAKRZEWSKI; pending in Warren Circuit Court, Div. II, 12-CI-951, to collect $190,945.49, at the rate of $29.70 per diem until paid, plus any additional fees and cost expanded.

960 John Alford Road
Recorded in Deed Book 914, Page 316, in the Warren County Court Clerk’s Office.
Jerry A. Burns, Attorney for Plaintiff

SALE No. 36

U.S. BANK NATIONAL ASSOCIATION, a/k/a U.S. BANK, NA vs. CRAIG T. BATES; AMANDA J. BATES; THE MEDICAL CENTER AT BOWLING GREEN; ANESTHESIA & PAIN SPEC. OF B.G.; pending in Warren Circuit Court, Div. I, 12-CI-459, to collect $100,452.55, with interest at a rate of 6.50 per annum until paid, plus any additional fees and cost expended.

288 Pruitt Road
Recorded in Deed Book 951, Page 99, in the Warren County Court Clerk’s Office.
Septtimous Taylor, Attorney for Plaintiff
SALE No. 37

U.S. BANK NATIONAL ASSOCIATION, A/K/A U.S. BANK, NA vs. BOZO STUPAR; HASNIJA STUPAR; pending in Warren Circuit Court, Div. II, 12-CI-140, to collect $126,339.41, interest at the rate of 33.67% per annum until paid, plus any additional fees and costs expended.
280 Hilltop Road
Recorded in Deed Book 882, Page 360, in the Warren County Court Clerk’s Office.

Septtimous Taylor, Attorney for Plaintiff
SALE No. 38
SOUTHERN TAX SERVICES, LLC vs. SYBIL N. MOORE; UNKNOWN HEIRS, LEGATEES, AND DEVISEES OF SYBIL N. MOORE; COMMONWEALTH OF KENTUCKY, COUNTY OF WARREN; EASTERN TAX SERVICE, INC.; pending in Warren Circuit Court, Div. I, 11-CI-1754, to collect $46.98 for 2007 ad valorem taxes, plus interest accrued through April, 2012 the amount of $23.02, to collect $51.00 for 2008 ad valorem taxes, plus interest accrued through April, 2012 the amount of $15.81, to collect $59.37 for 2009 ad valorem taxes, plus interest accrued through April, 2012 the amount of $12.47, plus interest on the principal amounts at the rate of 12% per annum until the date of Judgment, and Attorney fees/ Costs in the amount of 2,461.43, plus any additional fees and costs expended.

Hammitt Hill Road, Map ID 015A-20J
Recorded in Deed Book 335, Page 32 in the Warren County Court Clerk’s Office.

Shannon Upton Johnson, Attorney for Plaintiff
SALE No. 39
U.S. BANK NATIONAL ASSOCIATION, a/k/a U.S. BANK, NA (SUCCESSOR BY MERGER TO FIRSTAR BANK, N.A. F/K/A STAR BANK, N.A.) vs. BILLY JOE LAWRENCE; KIMBERLY M. LAWRENCE; pending in Warren Circuit Court, Div. I, 12-CI-763, to collect $87,701.01, with interest at a rate of 7.25% per annum until paid, plus any additional fees and cost expended.

146 Witt Road

Recorded in Deed Book 937, Page 463, in the Warren County Court Clerk’s Office.
Septtimous Taylor, Attorney for Plaintiff

SALE No. 40
SOUTHERN TAX SERVICES, LLC. vs. RANDALL S. SATTERLEE; GLORIANNA SATTERLEE; COMMONWEALTH OF KENTUCKY, COUNTY OF WARREN; SECURED CAPITAL INVESTMENTS, LLC; pending in Warren Circuit Court, Div. II, 11-CI-1794, to collect $117.40, plus interest accrued through the filing of this Motion in the amount of $56.35, plus interest on the principal amount at the rate of 12% per annum until the date of Judgment, and Attorney fees/ Costs in the amount of 1,912.59, plus any additional fees and costs expended.

111 Mark Trail
Recorded in Deed Book 708, Page 727, in the Warren County Court Clerk’s Office.

Shannon Upton Johnson, Attorney for Plaintiff
DAVID F. BRODERICK, MASTER COMMISSIONER

This is to certify that a true and correct copy of the foregoing was this _____ day of _____________ 2012, placed in the U.S. Mail addressed to the following:

	Sale No. 1

Hon. Chris Wiley

PO Box 42728

Cincinnati, OH 45242

Hon. Carlos D. Bailey

PO Box 1073

Bowling Green, KY 42102

Sale No. 2

Hon. Ashley Sanders Cox

P.O. Box 55567

Lexington, KY 40555-5567

Mr. Phillip Bishop

c/o Heartland Fostrian Manor

540 Sunnyside Drive

Flushing, MI 48433

Hon. Shelley D. Chatfield

P.O. Box 770

Bowling Green, KY 42101

Hon. Lanna Martin Kilgore

911 College St. Suite 101

Bowling Green, KY 42101

Mr. Roger Worley

4437 Reedyville Road

Roundhill,KY 42275

Hon. Rebecca Gibson

1001 Center Street, Suite 206

Bowling Green, KY 42101

Sale No. 3

Hon. Chris Wiley

Manley Deas Kochalski LLC

P.O. Box 165028

Columbus OH, 43216-5028

Robert L. Bunton aka Robert Bunton

175 Stone Ridge Street

 Bowling Green, KY 42101

Hon. James M. McDonough

471 West Main Street – Suite 400

Louisville, KY 40202

Sale No. 4
Hon. Victoria M. Kadreva Holmes

PO Box 42728

Cincinnati, OH 45242

Hon. John Geary Deeb

PO Box 9900

Bowling Green, KY 42102

Hon. Dixie Satterfield

PO Box 9970

Bowling Green, KY 42102

One Stop Supply Inc.

PO Box 111089

Nashville, TN 37222

Hon. Amanda Blakeman

PO Box 738

Bowling Green, KY 42102

Hon. Nancy Oliver Roberts

1023 Kentucky St.

Bowling Green, KY 42101

Hon. Rebecca Gibson

1001 Center St., Suite 206

Bowling Green, KY 42101

Sale No. 5
Hon. Michael R. Brickman

P.O. Box 5480

Cincinnati, OH 45201-5480

Hon. Hoy P. Hodges

319 E. 10th Ave.

P.O. Box 1865

Bowing Green, KY 42102-1865

Hon. James D. Harris

1025 State Street

P.O. Box 9547

Bowling Green, KY 42170

John Cherry

1011 Allen Springs Road

Woodburn, KY 42170

Dara Cherry

1011 Allen Springs Road

Woodburn, KY 42170

Sale No. 6
Hon. David E. Johnson

P.O. Box 5480

Cincinnati, OH 45201-5480

Hon. J.B. Hines

P.O. Box 370

Brownsville, KY 42210

Sale No. 7
Hon. Kevin C. Brooks

Hon. Amanda L. Blakeman

P.O. Box 738

Bowling Green, KY 42102-0738

Hon. Dennie Hardin & Associates

139 E. 10 th Street

P.O. Box 1407

Bowling Green, KY 42102

Sale No. 8
Hon. Philip S. George, III

639 Washington Avenue

Newport, KY 41071

Hon. Andrea P. Anderson

1025 State St.

P.O. Box 9547

Bowling Green, KY 42102-9547

Hon. Daniel B. Rudloff

553 E. Main St.

Bowling Green, KY 42101

Sale No. 9

Hon. Wesley V. Milliken

P.O. Box 1640

Bowling Green, KY 42102-1640
Hon. Rebecca Gibson

1001 Center Street, Suite 206

Counsel for Warren County, KY

Hon. James D. Ballinger

9720 Park Plaza Ave., Suite 102

Louisville, KY 40241

Hon. Alan Pritchard

1019 Audubon Drive

Memphis, TN 38117

Hon. Shannon Johnson

104 W. Maple Street

Nicholasville, KY 40356

Robert Foushee

412 Trail Ridge Rd.

Brandenburg, KY 40108

Sherry Powers

Bluegrass Cellular, Inc.

2902 Ring Road

Elizabethtown, KY 42701

Sale No. 10

Hon. Paul M. Nalepka
PO Box 5480

Cincinnati, OH 45201

Hon. Philip Q. Ratliff

525 Vine St., Suite 800
Cincinnati, OH 45202

Hon. J. Marshall Hughes

1256 Campbell Lane, Suite 201

Bowling Green, KY 42102

Sale No. 11

Hon. Lori R. Leach
PO Box 5480

Cincinnati, OH 45201

William Gardner

Fran Gardner

190 Pirates Cove

Bowling Green, KY 42103

Sale No. 12

Hon. David E. Johnson

PO Box 5480

Cincinnati, OH 45201

Rodney Gilbert

1410 Westen St.

Bowling Green, KY 42104

Sale No. 13

Scott A. Bachert

P.O. Box 1270

Bowling Green, KY 42102-1270
Harmon, LLC

c/o Darell R. Pierce, Registered Agent

908 State Street

Bowling Green, KY 42101

Sean E. Harmon

224 Turkey Run

Bowling Green, KY 42101

Amanda Renee Lee a./ka Amanda Harmon

224 Turkey Run

Bowling Green, KY 42101

Fifth Third Mortgage Company

421 West Main Street

Frankfort, KY 40601

Rebecca Gibson

Asst. Warren County Attorney

1001 Center St., Ste. 206

Bowling Green, KY 42101

	Sale No. 14
Hon. Patricia Johnson

P.O. Box 3100

Bowling Green, KY 45201-5480

Hon. Kenneth Duncan

304 E. 11th Street; STE #2

Bowling Green, KY 42101
Sale No. 15

Hon. Maura E. Binder

P.O. Box 165028

Columbus, OH 43216-5028

Michael S. Jackson

203 Riverwood Ave.

Bowling Green, KY 42103

Rebecca Jackson

203 Riverwood Ave.

Bowling Green, KY 42103

Sale No. 16

Hon. Angela M. Goad

PO Box 5480

Cincinnati, OH 45201

United Guaranty Residential Insurance Company

230 North Elm St.

Greensboro, NC 27401

Hon. Leia Allen Knee

1990 Louisville RD., Suite 101

Bowling Green, KY 42101

Sale No. 17

Hon. Michael R. Brinkman

LERNER, SAMPSON & ROTHFUSS

P.O. Box 5480

Cincinnati, OH 45201-5480

Bonnie J. Ladd

485 Otter Gap Road

Bowling Green, KY 42101

Sale No. 18

Hon. Victoria M. Kadreva Holmes

PO Box 42728

Cincinnati, OH 45242

Debbie Lasley

5998 Bowling Green Rd., Apt. D

Scottsville, KY 42164

Sale No. 19

Hon. Mark N. Dierks

P.O. Box 5480

Cincinnati, OH 45201-5480

Tracy L. Nalley

4233 Blue Level Road

Rockfield, KY 42274

C.B. Nalley

4233 Blue Level Road

Rockfield, KY 42274

Sale No. 20

Hon. Chris Wiley

Manley Deas Kochalski LLC

P.O. Box 165028

Columbus OH 43216-5028

Dollie Minton aka Dollie M. Minton

2408 Rockford Lane

Louisville, KY 40216

Unknown Spouse, if any, of Dollie Minton

Aka Dollie M. Minton

2408 Rockford Lane

Louisville, KY 40216

Sale No. 21
Hon. Philip Q. Ratliff

3962 Red Bank Rd.

Cincinnati, OH 45227

Howard Nicholson

1152 Dunbarton Lane

Lexington, KY 40502

Lisa Nicholson

1152 Dunbarton Lane

Lexington, KY 40502

Hon. Eugene Harmon

Counsel for City of Bowling Green

328 East 10th Avenue

P.O. Box 430, B.G. KY 42101

Unknown Occupant

640 East 11th Avenue

Bowling Green, KY 42101

Sale No. 22
Hon. Victoria M. Kadreva Holmes

P.O.Box 165028

Columbus OH 43216-5028

Lisa Nicholson

1152 Dunbarton Lane

Lexington,KY 40502

Howard Nicholson

1152 Dunbarton Lane

Lexington, KY 40502

Park Row Properties, Inc.

3307 Bow Dr.

B.G. KY 42101

Bank of America,N.A.

With service upon any officer or managing Agent

101 South Tryon St.

Chartlotte, NC 28202

Sale No. 23

Hon. Matthew A. Taulbee

3962 Red Bank Rd.

Cincinnati, OH 45227

Johnston Njoku

299 Westwood Ave.

Bowling Green, KY 42103

Nivennaya Njoku

299 Westwood Ave.

Bowling Green, KY 42103

Asset Acceptance LLC

303 Court St., Suite 402

Covington, KY 41011

Monogram Credit Card Bank of GA

7840 Roswell Road, Bldg 100 #210

Atlanta, GA 30350

Erin Capital Management LLC

35 East 21st St., 5th Floor

New York, NY 10010

Asset Acquisition Group

325 S. Parker Rd. Suite 500

Aurora, CO 80014

Sale No. 24

Hon. David Johnson

PO Box 5480

Cincinnati, OH 45201

Hon Pamela C. Bratcher, WOA

PO Box 130

Bowling Green, KY 42101

Sale No. 25

Hon. Mike Reynolds,

P.O. Box 4000

Bowling Green, KY 42102-4000

Hon. Charlie Evans,

921 College, Street

Bowling Green, KY 42101

Sylvester Page

1226 Oakwood

Bowling Green, KY 42101

Barbara Page

1226 Oakwood

Bowling Green, KY 42101

Malcolm Page

400 Hunters Crossing Way

Bowling Green, KY 42104

Hattie Page

400 Hunters Crossing Way

Bowling Green, KY 42104

Lacreasa Blewett

1119 Shakertown Road

Rockfield, KY 42274

Stanley Blewett

1119 Shakertown Road

Rockfield, KY 42274

William White

3713 Young Avenue

Louisville, KY 40211

	Sale No. 26

Hon. Christopher G. Phillips

4805 Montgomery Rd., Suite 320

Norwood, OH 45212

Mary E. Papastefanou

1928 Old Union Church Rd.

Bowling Green, KY 42104

Steve Papastefanou

1928 Old Union Church Rd.

Bowling Green, KY 42104

Hon. Dwight M. Burton

520 East Main St., Ste. 101

Bowling Green, KY 42101

Hon. David T. Reynolds

2200 East Parrish Ave.

Building C, Ste. LL104

Owensboro, KY 42303

The Cadle Company

CT Corporation System

306 West Main St., Suite 512

Frankfort, KY 40601

Sale No. 27

Hon. Michael Cain

P.O. Box 1100

Frankfort, KY 40602-1100

Dennis E. Sherman

Unknown Spouse of Dennis E. Sherman

1868 Blue Level Providence Road

Rockfield, KY 42274

Capital One Bank (USA), N.A.

4851 Cox Road

Glen Allen, Virginia 23060

Hon. Hoy P. Hodges

P.O. Box 1865

Bowling Green, KY 42102-1865

Sale No. 28

Hon. Travis W. Thompson

130 North Hamilton Street,Suite 101B

Georgetown, KY 40324

Elizabeth Smith Aka Beth A. Smith

283 W.G. Talley Rd

Alvaton, KY 42122

Todd Smith

283 W.G. Talley Rd

Alvaton, KY 42122

US Bank National Association

425 Walnut Street

Cincinnati, OH 45202

Hon. Rebecca Gibson

1001 Center Street, Suite 206

Bowling Green, KY 42101

Hon. Christopher D. Longwell

10663 Loveland-Madeira Road

Suite 180

Loveland, KY 45140

Hon. R. Alan Pritchard,

1019 Audubon Drive

Memphis, TN 38117

Sale No. 29

Hon. Ashley R. Carnes

P.O. Box 5480

Cincinnati, OH 45201-5480

David Thomas Sparks

2512 Thompson Drive

Bowling Green, KY 42104

Sale No. 30

Hon. Christopher G. Phillips

4805 Montgomery Road, Suite 320

Norwood, OH 45212

Cathy Stratton

119 W Collins Ct.

Louisville, KY 40214

Sale No. 31

Hon. Kevin C. Brooks

P.O. Box 738

Bowling Green, KY 42102-0738

Stacey Thompson

1310 Clay St.

Bowling Green, KY 42101

Hon. Phillip R. Grogan

Milliken Building, Ste. 205

Bowling Green, KY 42101

Sale No. 32

Hon. William S. Haynes

PO Box 1865

Bowling Green, KY 42102

Milton C. Uhden, Jr.

1013 Park St.

Bowling Green, KY 42101

Donna W. Uhden

1013 Park St.

Bowling Green, KY 42101

Sale No. 33
Hon. Chris Wiley

P.O. Box 165028

Columbus OH 43216-5028

Robert Vincent

1201 Huron Way

Bowling Green, KY 42101

Midland Funding LLC

8875 Aero Drive,Suite 200

San Diego,CA 92123

LVNV Funding LLC

15 South M.St. Suite 600

Greenville, SC 29601

Main Street Acquisition Corp.

112 North Curry St.

Las Vegas, NV 89703

The North Ridge Homeowner’s
235 Northridge Drive

Bowling Green, KY 42101

Sale No. 34

Hon. Chris Wiley

P.O. Box 165028

Columbus, OH 43216-5028

Michelle R. Warden

2789 Old Greenhill Rd.

Bowling Green, KY 42103

Sale No. 35

Hon. Jerry A. Burns

1719 Ashley Circle, Suite 120

Bowling Green, ky 42104

Hon. George Gleitz

3126 Huntmaster Dr.

Bowling Green, KY 42104

George Zakrzewski

960 John Alford Rd.

Bowling Green, KY 42101-9666

Margaret Zakrzewski

960 John Alford Rd

Bowling Green, KY 42101-9666

Sale No. 36

Hon. Septtimous Taylor

4830 Towne Square Court

Owensboro, KY 42301

Hon. Robert Chaudoin

P.O.Box 390

Bowling Green, KY 42102

Hon. Hoy P. Hodges

319 E. 10th Avenue

P.O. Box 1865

Bowling Green, KY 42102-1865

Amanda J. Bates

288 Pruitt Road

Bowling Green, KY 42101

Sale No. 37

Hon. Septtimous Taylor

4830 Towne Square Court

Owensboro, KY 42301

Bozo Stupar and Hasnija Stupar

280 Hilltop Rd.

Bowling Green, KY 42101

Sale No. 38

Hon. Shannon Upton Johnson

104 West Maple St.

Nicholasville, KY 40356

Hon. Rebecca Gibson, Esq.

1001 Center Street, Suite 206

Bowling Green, KY 42101

Hon. Martin D. East, Esq.

400 South Main Street, Suite 113

Nicholasville, KY 40356

Sale No. 39

Hon. Septtimous Taylor

4830 Towne Square Court

Owensboro, KY 42301

Billy Joe Lawrence

 Kimberley M. Lawrence

146 Witt Road

Bowling Green,KY 42101

Sale No. 40

Hon. Shannon Upton Johnson

104 West Maple St.

Nicholasville, KY 40356

Hon. Keith M. Carwell

1101 College St. P.O.Box 770

Bowling Green, KY 42102-0770

Hon. Rebecca Gibson

1001 Center St. Suite 206

Bowling Green, KY 42101

Hon. Gregory T. Taylor

306-B South 12th St.

P.O. Box 505
Murray, KY 42071

DAVID F. BRODERICK

MASTER COMMISSIONER’S SALE

PAGE
19

